


SNPP CrIS SDR Processing Quality Improvements Since Provisional Review

Xin Jin, Lihong Wang, Daniel DeSlover, Mark Esplin, Wael Ibrahim, Tim Gardner, and other CrIS SDR Team members

Suomi NPP SDR Product Review
NOAA Center for Weather and Climate Prediction (NCWCP)
5830 University Research Park, College Park, Maryland
December 18, 2013


Outlines


- 1. Updates since provisional review
- 2. The CrIS SDR overall data quality flag (DQF)
- 3. Critical fixes to improve SDR overall quality
- 4. Conclusion/outlook


Part 1: Updates since provisional review

Updates since provisional product review


Part 2: The CrIS SDR overall data quality flag (DQF)

SDR overall quality: algorithm

The default value in the quality flag matrix is *Good*. Any of these conditions, if found, the quality flag is then marked as *Invalid* or *Degraded*. A fourth status, i.e., the *missing data*, will be added in Mx8.1.


SDR overall quality: impacting factors

Invalid RDR


- Bad packets
 - Downlink issue
 - Short-wave sun glint
 - High-resolution test
- Missing packets
 - Any type of packet can be missing: Earth scene, cold or hot target, telemetry, engineering, spacecraft diary

Processing Artifacts

- Software problems
- Improper operational procedures

SDR overall quality: Input data quality

Daily Percentage of instrument-caused bad interferogram packet


SDR overall quality: invalid

Averaged daily occurrence of invalid pixels from 2013-07-11 (Mx7.1) to 2013-11-24

	Bad/Missing RDR included		Bad/Missing RDR excluded	
	(%)	(#. of pixel)	(%)	(#. of pixel)
LW	2.8E-03	83	2.3560e-06	0.07
MW	2.8E-03	83	2.6166e-06	0.08
SW	2.9E-03	89	2.4345e-05	0.71

Total number of pixels for each band is 2916000(=10800*30*9) per day.

Daily percentage of Invalid SDR from 2013-07-11 (Mx7.1) to 2013-11-24


Caused by Missing packets & code bugs caused by sun glint, missing packet & code bugs

SDR overall quality: degraded

Averaged daily occurrence of degraded pixels from 2013-07-11 to 2013-11-24

	(%)	(#. of pixel)
LW	0.0155	451
MW	0.0155	451
SW	0.0155	451

Total number of pixels for each band is 2916000(=10800*30*9) per day.

- 1. Degraded SDR caused by real degraded radiometric calibration have not been found.
- 2. Invalid geolocation caused degrade SDR is eliminated since Mx7.1 by improving the common GEO module.
- 3. The remaining degraded SDR is a processing artifact. The radiance values are actually good. This bug will be fixed in Mx8.1.

SDR overall quality: good

Averaged daily occurrence of good pixels from 2013-07-11 (Mx7.1) to 2013-11-24


LW	99.9817%
MW	99.9817%
SW	99.9816%


DR 5043: Improper re-tasking procedure

The 900 cm⁻¹ imaginary radiance anomaly caused by improper re-tasking procedure


The re-tasking procedure is modified to avoid such anomalies since Mx7.1.

DR 5010:Missing Earth Scene Packets


The LW real & imaginary radiance in a pixel where the ES packet is missing and not filled with filled values


Missing ES packets could cause a number of problems, including 1) abnormal radiances, 2) missing/duplicating scans in SDR granule files, 3) incorrect time stamps on file name, 4) calibration target misalignment, and etc..


The fix is implemented since Mx7.1.

DR 7295: Time stamp bug corrupted the radiance calculation


This bug has triggered three major radiance anomaly events. Bad radiance occurred every 49.7 days.

DR 7295: Time stamp bug corrupted the radiance calculation


The fix is implemented since Mx8.0 (2013-11-14).

DR 4878: Incorrect initial BTM table


This anomaly is caused by loading an incorrect BTM table every time when the program restarts. It could corrupt up to 8 granules in the initial moving window.

The fix is implemented in Mx7.1 by saving the correct BTM table in CMO file

DR 4878: Incorrect initial BTM table

The LW imaginary radiance (left) and brightness temperature (right)


DR 7073: missing resampling laser wavelength

The resampling laser wavelength for CMO calculation was missing before Mx8.0

NPP CrlS Laser Wavelength: Measured/Monitored/Resampling, Daily Average

Created at 12/11/2013 – 13:17:51 UTC


Conclusions/outlook


- Reducing processing errors is critical for weather forecast and is very helpful in avoiding artifacts in climate studies.
- 2. SNPP CrIS SDR product processing quality is significantly improved in the past year by detecting and fixing many code bugs. By implementing the latest version, if the invalid RDR is removed from statistics, more than 99.98% pixels are in good quality, on average.
- 3. We have fixed all known bugs and verified them with ADL. Most of them are implemented in the operational program and the rest will be implemented in the near future.
- 4. We have learned a lot of lessons during the debugging. All of these anomaly cases are archived. They will be very useful in developing a comprehensive proxy dataset to test J1 algorithm.